Information Technology June 20, 2016 #### **Contents** - IT overview - Program objectives - Challenges - Aligning IT with business objectives - Focus 2028 - IT spend profile program - Expense spending - Steps IT is taking to contain costs - Questions #### IT overview - The Information Technology Asset Strategy covers the technology assets hosted in the Bonneville User Domain (BUD). - 0.6 percent (\$103 million) of the BPA's plant in service total capital assets (\$17,236 million) - 3 percent (\$32.8 million) of the BPA's planned fiscal year 2016 capital spend (\$1,067 million) - 2.6 percent (\$87 million) of the BPA's departments planned FY 2016 expense spend (\$3,293 million) - Information Technology BUD assets include: - Circuits, servers and storage devices. - Desktop systems, printers, copiers, faxes and phone systems. - Software, including applications provided as Software as a Service (SaaS). The software systems covered by this strategy include: - Critical business systems that must operate and be available around the clock (24/7). - General business systems which enable BPA to manage its staff, finances, facilities, supply chain, transmission assets and services. - Web applications and task systems that enable BPA staff to more efficiently perform their work. - This strategy does not cover technology assets residing on the operational grid network. Grid network systems monitor and manage the status of the electric grid. These systems include our supervisory control and data acquisition (SCADA) and Automatic Generation Control (AGC) systems. ## **Program objectives** - There are two major outcomes to the strategy: - Evolving the infrastructure to meet emerging security threats and providing reliable services while lowering operations and investment costs to enable those cost savings to be used to meet business needs. - Meeting strategic and emerging business needs by providing business solutions which deliver demonstrable positive net value and benefits to the agency and the Northwest. - IT hardware refresh rates are established to optimize value and reliability. - Investments are created, selected and executed through leading practicebased portfolio and project management practices. - IT systems enable decisions regarding scheduling and marketing of power and transmission services (supports Commercial Operations Strategy). - Business Information Systems optimize the value and reliability of agency decisions. - Business value based investment prioritization supports affordable investments. - IT efficiencies initiatives supports long-term financial health. ## **Challenges** #### **Compliance** - Increasing NERC-CIP Regulation - Rising bar for security - Evolving threats - Cyber Security Operation Center - Refactor/replace legacy system to address security vulnerabilities - Federal Guidance - Implementing ICAM/HSPD-12 - OMB cloud first guidance - COOP and Disaster Recovery #### IT challenges - Rate of change in IT - Rise of cloud based solutions - Managing expense commitments for project execution, enhancement requests and covering net new O&M costs - 25 percent of current IT workforce is projected to retire by 2020 and 50 percent by 2025 #### **Strategic partnership** - Aligning IT and business objectives through asset plans (identifying new outyear projects and investments) - Developing strategies to address aging applications/business systems - Prioritizing development and deployment of business solutions based on agency's strategic priorities and net value - Identifying and tracking business value ### Aligning IT and business objectives | Portfolio | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | 2030 | |--------------|--|---|--------------------|--------------------------|--|-----------------------------|-------------------------------|--------------------------|----------------|--------------------------|------------------|---------------------|--------------------------| | | | 2010 | 2020 | Columbia Vista | 2022 | 2020 | Cascade | 2020 | Columbia Vista | 2021 | 2020 | 2020 | | | | Ops Log
Replacement | Cascade Ungra | de/Replacement | Upgrade | Pisces Ungrade | Billing Upgrade | Upgrade | | Upgrade | Pisces | Billing | Cascade | 4 | | | CAISO | oucount opg.u | ao, i to piacomoni | opg.uuo | . ioooo opgiaac | g opg.uuc | opg.uus | Stream | opg.aao | | g | Juodaud | Stream | | | Replacement | Stream Systen | n Improvement | | | CAISO Upgrade | | System | | | CAISO | | System | | | EE Lighting
Calculator | NERC CIP 5 A | ccess Control | TAS Line Upgrade | Treaty Non Treaty
Upgrade | EE Lighting | TCIS
Netcracker
Upgrade | | TAS Line | Treaty Non Treaty | ,
EE Lighting | TCIS
Netcracker | | | | 2020 BPA Solar Power Forecasting | | | Fleet Upgrade | Vegetation
Upgrade | LL Lighting | opgrado | Solar Power
Upgrade | Fleet | Vegetation
Management | LL Lighting | Heteracker | Solar Power | | | Structured Data Management (SDM) | | | | | | Upgrade SDM | | | | | SDM | <u> </u> | | | Safety &Health
Analytics | | | | | Safety & Health | | Demand
Response | | | Safety & Health | | Demand
Response | | | ATC Optimization - Scenario & Analytics | | | | | | | ATC Opt | | | | | ATC Opt | | Applications | IT Service M | lanagement | TAPM Re | placement | | | | | TAPM | | | | <u> </u> | | Applications | Facilities CMMS | lities CMMS CBS Data Re-architecting | | | | CMMS Upgrade | | | | | CMMS | | ļ | | | | TCIS Netcracker Upgrade Custom | | er Portal | | | | | Custom Portal | | | | <u> </u> | | | AMS Rep | AMS Replacement | | | | | AMS Upgrade | | | | | AMS | 4 | | | Complete Busin | Complete Business Information System Strategy | | | Business Information System (BIS) Upgrades | | | | | BIS Upgrade | | | | | | | ment (Structure & | | | very capabilities for | | s Systems | Data Manag | ement Upgrade | | | | | | | Adopt Matu | | | n Maturity Model | Advance Level is | n Maturity Model | | | | | | | | | | CSC2: Inventory of Authorized & Unauthorized
Software
(Software Repository is used -only authorized software
is used and unauthorized software is denied) | | | | | | | | | | | | | | | Power Report | | | eplacements or rades | | | Power
Reporting | | | | | Power
Reporting | | | | Market Evo | | | ncy (Post 2028
ssion) | | | Market
Evolution | Energy
Efficiency | | | | Market
Evolution | Energy
Efficiency | | | Endur
Replacement | | | | | | | Situational
Awareness | | | | | Situational
Awareness | | | | ComOps | | | | | | Co | ograde | | | | | | BPA KSI | | | Execute on | Business Informat | ion Systems Road | тар | | | | BIS Upgrades | | | | | | | Asset Managemen | t | | | | | Assement | Management Sys | tems Upgrade | | | | | | | | | Legend: | Efficiencies | End of Life/
Replacement | Upgrade | Expand | Compliance | BPA KSI | | | | New systems that we are developing today will need to be upgraded in five years and either upgraded again or replaced in ten years. # **IT Long-Term** | Category | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | | | |--|---|--|--|--------------------|---|--|--|------|------|------------|--|--|--| | Workforce - Adopt rotation program | Use Rotation Program to manage expected 50% retirement of federal IT workforce to program entry level positions creating long term career paths | | | | | | | | | | | | | | to aid in managing J's aging federal workforce and contracting for services to aid in managing J's 60% contractor workforce. | Increase use
services for (| • | 25% CFTE
via
Managed
Services | | | | 50%
CFTE via
Managed
Services | | | | 70%
CFTE via
Managed
Services | | | | Project Management - Expand use of
Agile development to reduce delivery
time and to lower costs | 25% Agile | 50% Agile 75% of all new development using an Agile methodology | | | | | | | | | | | | | Asset Management - Implement discipline of using business value to prioritize investments and ensure existing systems deliver more value than the cost to operate | 100% of
discretionary
investments
Prioritized
using Net
Economic
Benefit Ratio | Systems w | rith Operation
retir | | er than identi
ve an except | | | | | de, prepla | icement, | | | | Adopt cloud based services and move General Business Systems and virtual desktop infrastructure to cloud. This aligns with OMB guidance to consider cloud services first and with FITARA/OMB objectives to reduce and close federal tiered datacenters | | Agency
email
migrated to
cloud
50% of
home and
work drives
migrated to
cloud | 100% home
of drives
and work
drives
migrated to
cloud | premise
General | 100% of on
premise
General
Business
Systems
migrated to
the cloud | On-premis
Business
servers an
decommi | Systems
d storage | | | | | | | # IT Long-Term (continued) | Service Delivery - Adopt maturity Models to ensure reliable and cost effective service delivery and software | Achieve level 1 of maturity model for both Development and Ops | | Achieve
level 2 of
maturity
model for | | Achieve
level 3 of
maturity | Identify
value | Achieve
level 4 of | | | | | | |---|---|---|--|---------------------------------------|---|---|---|---|---|-----------|--|--| | Models to ensure reliable and cost effective service delivery and software | model for
both
Development | | maturity | | | | level 4 of | | | I | | | | effective service delivery and software | ooth
Development | | | | maturity | | | | | | | | | chective service delivery and software | Development | | model for | | macaricy | associated | maturity | | | | | | | | · | | | | model for | with part | model for | | | | | | | development. | and One | | both Dev | | both Dev | or all of IT | both Dev | | | | | | | a | ана Орз | | and Ops | | and Ops | at level 4 | and Ops | | | | | | | implement Enterprise Architecture (EA) based on Gartner's maturity model for EA practices. | Level 2 of the
model (EA tea
governance de
stakeholders av | m trained,
efined, and
ware of EA) | Level 3 of the
model. ("Fu
level inclu
project com
use of EA | nctioning"
des high
npliance & | Level 4 in 6
Dimensions
"Integrated
repeatable
processes, I
support) | (
" level of
EA | Level 5 in 4
Dimension
"Ubiquitou
processes a
inherent to
business ar
operating r | s(
is":EA
are
o
nd IT | Achieve a
5 in all 8 I
maturity I | Dimension | | | | Enterprise Information Management - emphasis on Data Quality (DQ) and | Establish DQ/M • Establish EIM • Establish data guidelines • Re-verify and | | | | | | | | | | | | | | Implement gui | | | _ | | | | | | | | | | for DQ/MDM. | | or business | | -6 | | | | | | | | | | service analytics from Business Intelligence to big data analysis leveraging Gartner's maturity model • | Establish BICC Re-verify and the maturity tan Establish stan data virtualizati | Team
re-validate
rgets
dards for | Achieve a min
Level 3 (Stand
team establis
and data pro-
standardized
enterprise) | dards: BICC
hed. Tools
cess are | Level 4 (Ent
support cro
enterprise-
decision pro
Enterprise i
architecture
design of ne
systems.) | wide occesses, of ormation e guides the | Enterprise with focus are made in goals. Decisional | views info
on busine
n pursuit
ision proc
s that inco | im of Level 5. (Transformative: information as a strategic asset siness value where decisions uit of the enterprise's strategic rocesses include decision incorporate decision-making dioptimization technologies.) | | | | ### IT Capital and Expense Spend Profile | Spend Profile (\$M) | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | 2030 | |--|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Total Expense | \$85.3 | \$83.8 | \$95.0 | \$97.1 | \$98.4 | \$100.5 | \$101.1 | \$101.8 | \$102.5 | \$104.5 | \$105.2 | \$106.4 | \$107.6 | \$108.9 | \$110.1 | \$117.5 | | Operational Expense | | \$78.8 | \$90.0 | \$92.1 | \$96.8 | \$98.9 | \$99.5 | \$100.2 | \$100.8 | \$101.5 | \$102.2 | \$103.4 | \$104.6 | \$105.9 | \$107.1 | \$108.3 | | Expense to Execute on
Capital | | \$5.0 | \$5.0 | \$5.0 | \$1.6 | \$0.5 | \$2.4 | \$0.9 | \$1.3 | \$3.0 | \$3.0 | \$3.0 | \$3.0 | \$3.0 | \$3.0 | \$9.2 | | Total Capital | \$31.2 | \$31.2 | \$25.0 | \$25.0 | \$25.0 | \$2.5 | \$12.0 | \$4.7 | \$6.5 | \$14.8 | \$15.0 | \$15.0 | \$15.0 | \$15.0 | \$15.0 | \$15.0 | | Total(Capital + Expense) Spend Profile | \$116.5 | \$115.0 | \$120.0 | \$122.1 | \$123.4 | \$103.0 | \$113.1 | \$106.5 | \$109.0 | \$119.3 | \$120.2 | \$121.4 | \$122.6 | \$123.9 | \$125.1 | \$132.5 | - Discretionary investment levels: - FY2017-FY2019 set at \$15 million. - Spending profile includes Asset Management and Business Information Systems KSIs; these efforts will need to be prioritized ahead of other discretionary investments. - Spending profile does not include the Commercial Operations KSI. - FY2020 and beyond discretionary investments will need to compete at the agency level for funding capital only includes capital for sustain . - Increasing capital for discretionary projects will require an increase in expense to plan project and support new asset after it is put into production. - Sustain capital funding: - FY2017-FY2019 is set at \$10 million per year. - Supports hardware refresh rates of servers, storage, network devices, etc. - Supports use of cloud for disaster recovery. - FY2020-FY2024 - Supports on premise datacenter and network hardware refresh rates. - Although capital and expense spending will be held constant, spending levels may need to be adjusted between years to align refresh rates with actual deployments. - Delays in equipment deployment will result in changes to refresh dates. - See Appendix C of FY2016 IT Asset Strategy for refresh tables. ## **Expense Spending** #### **Expense Drivers**: - Inflation - Impacts labor costs - Software contracts typically increase at a faster rate than inflation - Capital investments require on average 20 percent of investment cost in expense to move a project from initialization and planning phase to reach execution (when capital can be executed), - On average, net new operations and maintenance costs historically average 8.2 percent of the investment # **Uncertainty Drivers** | | lm | oact | |--|-----------|-----------| | Uncertainty driver | Expense | Capital | | Adoption of larger number of cloud-based solutions than planned. | Increases | Decreases | | Unplanned regulatory compliance due to emerging security threats. | Increases | Increases | | Unplanned emerging business needs resulting in unscheduled projects. | Increases | Increases | | FITARA requires all IT acquisition to occur under the CIO. As IT | Increases | Neutral | | acquisitions that have been occurring in other organizations (often referred | | | | to as shadow IT) are identified and moved/consolidated under the CIO, the | | | | IT budget will appear to increase. | | | | Budget constraints may push out developing and/or implementing our | Defers | Defers | | strategy roadmap resulting in the delay of projects which shifts spending to | | | | the out years. | | | | Upon completion of KSI strategies we may find that we have | Increases | Increases | | underestimated the cost to implement projects on KSI strategies' roadmap. | | | ## **Steps to Contain Costs** #### Efficiencies - Introducing virtual SANS and JBOD in FY2014/FY2015 has dropped the cost of a terabyte of usable storage to less than a third of the cost of traditional SANs. - Since Q4 FY2014, IT FTE levels have dropped by 60 FTE (315 contractors in Q4 FY2014 to 255 contractors as of April 2016). - To increase the quality and reliability of IT services, and to aid in managing costs, BPA will adopt maturity models for software development and for operations/service delivery. #### Business value - BPA will continue to mature it's ability to identify and track business value from discretionary investments. - Business cases currently estimate the expected business value the investment will generate. - The expected business value is becoming a key determining factor in prioritizing and approving discretionary investments for execution. - Investments/projects will be required to demonstrate that the investment will generate sufficient business value to recoup the original investment and offset any net new O&M costs - A new asset health indicator will measure if systems are delivering net positive business value (annual business value – annual O&M costs). Corrective action will be taken to either: - Restore positive business value (enhancement or upgrade) . - Replace the system with another system that will deliver net positive benefits. - Retire the system. ## **Questions** ## **Storage costs** ### **Financial Disclosure** This information was made publicly available on June 20, 2016, and contains information not sourced directly from BPA financial statements.